PENNICHUCK BROOK WATERSHED BUILD-OUT ANALYSIS JUNE 30, 2003 Prepared by the This project was funded by ## INTRODUCTION The Pennichuck Brook watershed (Figure 1) includes approximately 17,700 acres within the communities of Amherst, Hollis, Merrimack, Milford and Nashua and is the primary drinking water supply for the City of Nashua and several of other communities. Several areas of the watershed are rapidly developing, which, in turn, is impacting the watershed. The Pennichuck Watershed Council was established to protect the water supply from the impacts of this development in the watershed. In 2003, the Nashua Regional Planning Commission obtained grant funds under the Regional Environmental Planning Program to assist in developing a better understanding of the current health of the watershed and work with the surrounding communities to develop a comprehensive approach toward watershed protection. The goal of this analysis was to devise a series of maps that can be used to protect the ecological integrity of the Pennichuck Brook watershed by forecasting how the impacts of future development could affect drinking water quality. The project was developed using Geographic Information System (GIS) technology. The project includes four tasks, as follows: - Task 1. Existing Conditions Analysis - Task 2. Riparian Buffer Analysis - Task 3. Impervious Surface Analysis - Task 4. Buildout Analysis Merrimack Stump Pond Pennichuck Book Pond Hollis Nashua Silver Leke Stump Pond Nashua James J Figure 1: Pennichuck Brook Watershed Location #### TASK 1. EXISTING CONDITIONS ANALYSIS Understanding the present conditions in a watershed is essential in order to estimate potential future changes. In the first task, existing GIS data for the watershed was collected to develop a base map of the watershed. Map 1 provides a snapshot of the existing conditions in the watershed. The various features on Map 1 include community and watershed boundaries, parcels, roads and waterbodies. Note: In order to be consistent, the information used to develop Map 1 and subsequent maps included the existing conditions in the watershed as of February 2003. The GIS data sources that were used to develop the base map are in Appendix A. #### TASK 2. RIPARIAN BUFFER ANALYSIS In the second task, existing and proposed riparian buffers in the watershed were identified for the purpose of understanding the existing level of protection as well as what is potentially available for future protection in the watershed. Riparian buffers are strips of vegetation along the banks of rivers and streams that filter polluted runoff and provide a transition zone between water and human land use. They are an effective and cost-efficient best management practice that can be used to maintain or enhance water quality, prevent flooding, and provide wildlife habitat. State and municipal land use regulations and restrictive covenants effective within the Pennichuck Brook watershed have established riparian buffers within a defined distance from the shoreline. These regulations provide a variety of protection to the surface waters in the watershed. For example, the City of Nashua established a 75-foot no-disturbance buffer around all prime wetlands and Pennichuck Pond and its tributaries. The Town of Hollis, however, designated a 100-foot restricted buffer around all wetlands and hydric soils in addition to Pennichuck Pond and its tributaries. Table 1 summarizes the various buffers applicable to the watershed. Map 2 illustrates these established buffers for the entire watershed. As shown in Table 1, the established riparian buffers provide some areas of the watershed more protection than others. For example, a restrictive covenant established a 500-foot buffer around the Supply Pond and 300-foot buffer around the remaining ponds. In order to protect water quality in the watershed, however, the *Pennichuck Water Works Watershed Management Plan* recommends "to use a 400-foot buffer around all the chain ponds and a 200-foot buffer from the Ordinary High Water Mark around the tributaries and wetlands that are directly adjacent to the chain ponds." The Pennichuck Brook Watershed Council suggested that the 400-foot buffer be extended to include the chain ponds and all of the tributaries in the watershed (see Map 3). Once the suggested 400-foot buffer was mapped, the watershed was analyzed to determine if there were areas that could be further protected through acquisition of land. All of the undeveloped and unprotected parcels in the watershed were identified. Any of these parcels that are adjacent to the suggested 400-foot buffer (shown in pink on Map 4) were labeled as potentially available for acquisition. ¹ Connecticut River Joint Commissions, Introduction to Riparian Buffers, September 2000. ² Comprehensive Environmental, Inc., Pennichuck Water Works Watershed Management Plan, August 1998. Table 1: Established Riparian Buffers in the Pennichuck Brook Watershed | Municipality or Entity | Pennichuck Ponds | Pennichuck Brook and
Tributaries | Wetlands Adjacent to Pennichuck
Ponds and Tributaries | | | | |--|--|---|--|--|--|--| | Lands now or | | oreline, and adjacent steep slopes
ty crossings | | | | | | formerly owned by Pennichuck (Restrictive covenants) | 500 ft buffer for Supply
Pond critical area; 300 ft
buffer for other ponds'
critical areas | 300 ft buffer for tributaries' critical areas | 100 ft buffer for other wetlands | | | | | | Buf | fer areas natural state except lim | nited clearing | | | | | Nashua | 225 ft undisturbed except for
veg. swales ("Conservation
zone");
300 ft No fertilizers or
pesticides | Conservation 75 ft undisturbed except for veg. swales ("Conservation zone"); e"); 150 ft No fertilizers or pesticides; stormwater treatment and infiltration requirement | | | | | | Hollis | | 100 ft no construction activity (or 14 other prohibited uses) for wetlands and hydric soils (exemptions for agriculture and forestry); most (all?) of Pennichuck Pond is bordered by wetlands | | | | | | Merrimack | Setback; 150 ft Natural Wood | | ft no building; 50 ft Primary Building
and septic setbacks; no salt piles, waste
Pennichuck land | | | | | Amherst | 100 ft naturally vegetated buffer for Public Water Protection Wetlands (includes certain wetlands in watershed); 25 ft for other Not in Amherst wetlands: no filling or alteration of contours, except as determined by Planning Board (may require a mitigation plan), as for road/driveway crossings, forestry and agriculture acc to BMPs | | | | | | | Milford | Not in Milford | 50 ft no disturbance; 100 ft
setback for leach fields; all
zoned residential | 25 ft no disturbance | | | | | Entire
watershed
(NH DES
rule) | 75 ft No privies, structures ho
solid waste, | | | | | | Source: New Hampshire Department of Environmental Services, 2003 The following steps were taken to analyze the existing and proposed riparian buffers in the watershed: 1. **Assign a generalized land use category to each parcel.** Each parcel in the watershed was assigned a generalized land use category: agricultural, conservation, developed (which includes roads), water (hydric), and vacant. Tables 2A and 2B present the acreage and percentage of these land uses within each community and subwatershed in the watershed. This allowed for the selection of parcels by land use. Table 2A: Generalized Land Uses by Municipality | Municipality | Agric | ulture | Conse | rvation | Deve | loped | Wa | ıter | Vac | ant | Total Area in
Watershed | |--------------|-------|--------|-------|---------|-------|-------|-------|------|-------|-----|----------------------------| | | Acres | % | Acres | % | Acres | % | Acres | % | Acres | % | (acres) | | Amherst | 0 | 0% | 3 | 0% | 866 | 48% | 48 | 3% | 898 | 49% | 1,814 | | Hollis | 1,192 | 16% | 873 | 11% | 2,711 | 36% | 481 | 6% | 2,362 | 31% | 7,619 | | Merrimack | | 0% | 184 | 5% | 1,763 | 51% | 201 | 6% | 1,278 | 37% | 3,427 | | Milford | 11 | 1% | 93 | 7% | 338 | 26% | | 0% | 870 | 66% | 1,312 | | Nashua | 11 | 0% | 449 | 13% | 2,280 | 65% | 287 | 8% | 493 | 14% | 3,520 | | Total | 1,214 | 7% | 1,602 | 9% | 7,959 | 45% | 1,018 | 6% | 5,901 | 33% | 17,694 | Source: NRPC GIS, 2003. Table 2B: Generalized Land Uses by Subwatershed | Subwatershed | Agric | ulture | Conse | rvation | Deve: | loped | Wa | ıter | Vac | ant | Total Area in
Watershed | |-------------------------|-------|--------|-------|---------|-------|-------|-------|------|-------|-----|----------------------------| | | Acres | % | Acres | % | Acres | % | Acres | % | Acres | % | (acres) | | Muddy Brook | 617 | 22% | 414 | 15% | 734 | 26% | 212 | 7% | 857 | 30% | 2,834 | | Pennichuck
Brook (N) | 17 | 0% | 429 | 7% | 3,255 | 57% | 478 | 8% | 1,551 | 27% | 5,730 | | Pennichuck
Brook (S) | 298 | 19% | 286 | 18% | 443 | 28% | 89 | 6% | 439 | 28% | 1,554 | | Witches Brook
(N) | 68 | 1% | 53 | 1% | 2,528 | 53% | 223 | 5% | 1,882 | 40% | 4,755 | | Witches Brook (S) | 215 | 8% | 420 | 15% | 998 | 35% | 15 | 1% | 1,173 | 42% | 2,821 | | Total | 1,214 | 7% | 1,602 | 9% | 7,959 | 45% | 1,018 | 6% | 5,901 | 33% | 17,694 | Source: NRPC GIS, 2003 2. **Research and map established riparian buffers.** The established riparian buffer dimensions differed by municipality and land use as shown in Table 1. The buffer criteria were analyzed and applied to all parcels based on the land uses identified in the previous step. All applicable buffers, for each land use, were then merged into one GIS coverage to create a map of the established riparian buffers in the watershed (see Map 2). 3. **Map the suggested 400-foot riparian buffer.** The suggested 400-foot buffer was placed around every chain pond and tributary in the watershed (see Map 3). Tables 3A and 3B summarize the area of the suggested 400-foot buffer in each municipality and subwatershed, respectively. 4. Table 3A: Area of Suggested 400-foot Buffer by Municipality | Municipality | Suggested 400-foot Buffer (acres) | Area of Municipality in Watershed (acres) | |--------------|-----------------------------------|---| | Amherst | 360 | 1,813 | | Hollis | 1,371 | 7,629 | | Merrimack | 602 | 3,419 | | Milford | 9 | 1,309 | | Nashua | 607 | 3,524 | | Total Acres | 2,949 | 17,694 | Source: NRPC GIS, 2003 Table 3B: Area of Suggested 400-foot Buffer by Subwatershed | Subwatershed Suggested 400-foot Buffer (acres) | | Area of Subwatershed in Watershed (acres) | | | |--|-------|---|--|--| | Muddy Brook | 563 | 2,834 | | | | Pennichuck Brook (N) | 981 | 5,730 | | | | Pennichuck Brook (S) | 315 | 1,554 | | | | Witches Brook (N) | 759 | 4,755 | | | | Witches Brook (S) | 331 | 2,821 | | | | Total | 2,949 | 17,694 | | | Source: NRPC GIS, 2003 - 5. **Remove conservation and developed parcels.** Parcels that were identified as conservation or developed land were removed from consideration for potential acquisition. - 6. **Analyze remaining land for potential acquisition.** Map 4 was analyzed to identify parcels that were undeveloped, unprotected and adjacent to the suggested 400-foot buffer. These parcels are considered potentially available for acquisition or other protective measures. Tables 4A and 4B analyze the area of the suggested 400-foot buffer that is adjacent to undeveloped, unprotected land. Tables 5A and 5B analyze the total area of the undeveloped, unprotected land that is adjacent to the suggested 400-foot buffer. 7. The area of the suggested 400-foot buffer that is adjacent to undeveloped, unprotected land in the municipalities and the subwatersheds is summarized in Tables 4A and 4B. A total of 564 acres of the suggested 400-foot buffer are adjacent to vacant lands with the majority located in the Town of Hollis, with a total of 211 acres. Witches Brook North, which is located in the Towns of Milford, Amherst Merrimack and Hollis, contains the largest area of the suggested 400-foot buffer with 195 acres. Map 4 displays the areas where the suggested 400-foot buffer intersects these vacant parcels. Tables 5A and 5B summarize the total area of the undeveloped, unprotected parcels that are adjacent to the suggested 400-foot buffer. 3,380 acres of vacant land in the watershed is adjacent to the suggested 400-foot buffer, with a majority of the parcels found in the Pennichuck Brook North subwatershed which is located in the City of Nashua and the Town of Merrimack. As indicated on Map 4, a large portion of these vacant parcels are located in the Town of Merrimack, north of the ponds. Table 4A: Area of Suggested 400-foot Buffer Adjacent to Undeveloped, Unprotected Parcels by Municipality | Municipality | Area of Suggested 400' buffer
Adjacent to Undeveloped,
Unprotected Parcels (acres) | Total Area of Municipality in
Watershed (acres) | |--------------|--|--| | Amherst | 159 | 1,813 | | Hollis | 211 | 7,629 | | Merrimack | 98 | 3,419 | | Milford | 7 | 1,309 | | Nashua | 88 | 3,524 | | Total | 564 | 17,694 | Source: NRPC GIS, 2003 Table 4B: Area of Suggested 400-foot Buffer Adjacent to Undeveloped, Unprotected Parcels by Subwatershed | Subwatershed | Area of Suggested 400' buffer
Adjacent to Undeveloped,
Unprotected Parcels (acres) | Total Area of Subwatershed in
Watershed (acres) | | |----------------------|--|--|--| | Muddy Brook | 82 | 2,834 | | | Pennichuck Brook (N) | 161 | 5,730 | | | Pennichuck Brook (S) | 35 | 1,554 | | | Witches Brook (N) | 195 | 4,755 | | | Witches Brook (S) | 90 | 2,821 | | | Total | 564 | 17,694 | | Source: NRPC GIS, 2003 Tables 5A: Area of Undeveloped, Unprotected Parcels Adjacent to Suggested 400foot Buffer by Municipality | Municipality | Total Area of the Parcels Adjacent
to Suggested 400' Buffer
(acres) | Total Area of Municipality in
Watershed (acres) | |--------------|---|--| | Amherst | 555 | 1,813 | | Hollis | 1,605 | 7,629 | | Merrimack | 813 | 3,419 | | Milford | 41 | 1,309 | | Nashua | 365 | 3,524 | | Total | 3,380 | 17,694 | Table 5B: Area of Undeveloped, Unprotected Parcels Adjacent to Suggested 400-foot Buffer by Subwatershed | Subwatershed | Total Area of the Parcels
Adjacent to Suggested 400'
Buffer (acres) | Total Area of Subwatershed (acres) | | |----------------------|---|------------------------------------|--| | Muddy Brook | 818 | 2,834 | | | Pennichuck Brook (N) | 1,146 | 5,730 | | | Pennichuck Brook (S) | 237 | 1,554 | | | Witches Brook (N) | 842 | 4,755 | | | Witches Brook (S) | 338 | 2,821 | | | Total | 3,380 | 17,694 | | Source: NRPC GIS, 2003 #### TASK 3. IMPERVIOUS SURFACE ANALYSIS In the third task, the amount of impervious surface in the watershed was identified. Impervious surfaces such as roofs, roads, parking lots and driveways increase the rate by which pollutants accumulate and run off into water bodies during storm events. This runoff can potentially degrade water quality. The rate and flow of runoff is exacerbated with increased imperviousness and intensity of land use. A study by the Center for Watershed Protection suggests that a watershed may be impacted when there is as little as 11% impervious cover (see Figure 22). At this percentage, streams may show signs of degradation due to watershed urbanization. The definitions of the three categories used to gauge the health of a watershed based on impervious cover is in Appendix B. Figure 2: Impervious Cover Model Source: Center for Watershed Protection, www.cwp.org The Center for Watershed Protection developed a methodology which uses multipliers to estimate the amount of impervious area for various land uses in a watershed (see Table 6). Each multiplier indicates the "typical" amount of impervious surface occupied by each land use. Using these multipliers, the amount of impervious surface in the Pennichuck Brook watershed was calculated in two ways: 1) based on actual data collected in the field along the NH Route 101A corridor; and 2) based on estimates for existing land uses in the remainder of the watershed. These two areas are depicted in Figure 3. Table 6: Impervious Area Coefficient by Land Use Category | Land Use
Category | Impervious Area
Coefficient
(% of Total Area) | | |--------------------------|---|--| | Vacant | 0.0% | | | Conservation Land | 0.0% | | | Agriculture | 1.9% | | | Open Urban Land | 8.6% | | | 2 Acre Lot Residential | 10.6% | | | 1 Acre Lot Residential | 14.3% | | | 1/2 Acre Lot Residential | 21.2% | | | 1/8 Acre Lot Residential | 32.6% | | | Townhome Residential | 40.9% | | | Multifamily Residential | 44.4% | | | Institutional | 34.4% | | | Industrial | 53.4% | | | Commercial | 72.2% | | | Road | 100% | | | Water | 0.0% | | Source: Center for Watershed Protection, www.cwp.org In 2002, NRPC completed the *NH Route 101A Corridor Study and Master Plan*. The study area, depicted in Figure 3, contains approximately 2,053 acres of urbanized area in the Pennichuck Brook watershed. The study includes precise data collected for each parcel located within 1,500 feet of the centerline of the NH Route 101A corridor. The accuracy of the data enabled the GIS staff to calculate the actual impervious surface cover for the corridor. Detailed parcel data does not exist for the area outside of the corridor, however, so it was estimated based on existing land uses. Anherst Melled Sturing NH Rt 101A Pennichuck Brook (M) Pennichuck Pond Nahua Silver Lake Hotts Anherst Total NH Rt 101A Anherst Total NH Rt 101A Anherst Total NH Rt 101A Anherst Total Total NH Rt 101A Anherst Total Figure 3: NH Route 101A Corridor Area Source: NRPC GIS, 2003 Using the coefficients for various land uses presented in Table 6, the data was calculated separately for the NH Route 101A corridor (see Tables 7A and 7B) and the remainder of the watershed (see Appendix C and D). The two data sources were then combined to create a total impervious surface percentage for the watershed (see Map 5). The combined results are presented in Tables 8A and 8B. Task 3 includes the following steps: 1. Calculate impervious surface in the NH Route 101A corridor study area. Using the detailed information collected for the parcels along the NH Route 101A corridor, the area of impervious surface was calculated for the corridor. Tables 7A and 7B present the area of impervious surface by subwatershed and municipality for the portion of NH Route 101A corridor within the watershed. Table 7A: Area of Existing Impervious Surface along the NH Route 101A Corridor by Municipality | Municipality | Total Area in Corridor (acres) | Area of Existing
Impervious Surface
(acres) | % Existing Impervious Surface | |--------------|--------------------------------|---|-------------------------------| | Amherst | 741 | 73 | 10% | | Hollis | 88 | 0 | 0% | | Merrimack | 400 | 93 | 23% | | Nashua | 824 | 305 | 37% | | Total | 2,053 | 472 | 23% | Table 7B: Area of Impervious Surface along the NH Route 101A Corridor by Subwatershed | Subwatershed | Total Area in Corridor
(acres) | Area of Existing
Impervious Surface
(acres) | % Existing Impervious
Surface | |----------------------|-----------------------------------|---|----------------------------------| | Pennichuck Brook (N) | 1,066 | 355 | 33% | | Witches Brook (N) | 987 | 116 | 12% | | Total | 2,053 | 472 | 23% | Source: NRPC GIS, 2003 - 2. Refine land use categories for the remainder of the watershed. The purpose of refining the land use categories was to identify the specific use on each parcel in order to utilize the methodology created by the Center for Watershed Protection. The land use categories identified in Table 6 were then assigned to each parcel. - 3. Calculate the impervious surface percentage for the remainder of the watershed. Using the multipliers developed by the Center for Watershed Protection in Table 6, the area of impervious surface on each parcel in the remainder of the watershed was identified. The results were calculated by subwatershed and by municipality (see Appendix C and D). - **4.** Calculate total impervious surface for the entire watershed. The area of impervious surface calculated for the NH Route 101A corridor and for the remainder of the watershed were combined to identify the total area of existing impervious surface for the entire watershed. Tables 8A and 8B present the total area of impervious surface by subwatershed and municipality. The area of impervious surface is illustrated on Map 5. Table 8A: Area of Impervious Surface by Municipality | Municipality | Total Area in Watershed (acres) | Area of Existing
Impervious Surface
(acres) | % Existing Impervious Surface | |--------------|---------------------------------|---|-------------------------------| | Amherst | 1,813 | 274 | 15% | | Hollis | 7,629 | 524 | 7% | | Merrimack | 3,419 | 585 | 17% | | Milford | 1,309 | 57 | 4% | | Nashua | 3,524 | 984 | 28% | | Total | 17,694 | 2,423 | 14% | Table 8B: Area of Impervious Surface by Subwatershed | Subwatershed | Total Area in
Watershed
(acres) | Area of Existing
Impervious Surface
(acres) | % Existing
Impervious Surface | | | |----------------------|---------------------------------------|---|----------------------------------|--|--| | Muddy Brook | 2,834 | 160 | 6% | | | | Pennichuck Brook (N) | 5,730 | 1,381 | 24% | | | | Pennichuck Brook (S) | 1,554 | 96 | 6% | | | | Witches Brook (N) | 4,755 | 615 | 13% | | | | Witches Brook (S) | 2,821 | 171 | 6% | | | | Total | 17,694 | 2,423 | 14% | | | Source: NRPC GIS, 2003 The results of this analysis are summarized by subwatershed and municipality in Tables 8A and 8B. Table 8A indicates that approximately 2,423 acres, or 14%, of the watershed, is currently impervious. Map 5 indicates that the more impervious surfaces are concentrated along the NH Route 101A corridor and in the City of Nashua in general. As shown in Appendices C and D, several land uses in the watershed are contributing greatly to the existing area of impervious surface: buildings, commercial and industrial uses, multifamily and townhomes, and roads. The two subwatersheds that are affected the most by these land uses are Pennichuck Brook North and Witches Brook North, with 24% and 13% of imperious surface respectively (see Appendix C). According to the Center for Watershed Protection's impervious cover model (see Figure 3 and Appendix B), watersheds with 11-25% imperviousness can be considered impacted and may "show clear signs of degradation." The model also indicates that watersheds that are greater than 25% impervious may be considered non-supporting. For example, the existing area of impervious surface in the Pennichuck Brook North subwatershed is 1,381 acres. If approximately 52 additional acres of impervious surface are developed then the subwatershed may be placed in the non-supporting category because it will have reached an impervious surface cover of 25%. #### TASK 4. BUILD-OUT ANALYSIS A build-out analysis of the watershed was completed in Task 4. A build-out analysis is a theoretical assessment of the quantity of new development that could be constructed based on a community's existing land use regulations and physical development constraints. The results of a build-out analysis can be used to estimate the future area of impervious surface in a watershed. Map 6 illustrates the amount of potential new development in the Pennichuck Brook watershed. Task 4 includes the following steps: - 1. **Identify undeveloped land.** Parcels that are undeveloped were identified and verified by examining aerial photography and field review, as required. - 2. **Remove undevelopable land.** The portions of parcels constrained by wetlands, steep slopes (>25%), floodplains, agricultural soils and established buffers (see Table 1) were classified as un-buildable and subtracted from the area of undeveloped land. - 3. **Remove small parcels.** Lots less than or equal to the minimum lot size requirement designated by each community's zoning ordinance were considered undevelopable and subtracted from the total area of undeveloped land. - 4. **Remove 5% for subdivision regulations.** Five percent (5%) of the remaining area of undeveloped land was subtracted to account for design issues and required rights-of-ways in a subdivision. The result is the "net developable area." - 5. **Divide by minimum lot size.** The net developable area was divided by the minimum lot size designated by each community's zoning ordinance. The result is the maximum build-out potential by number of lots. This is expressed at the municipal and subwatershed levels, as indicated in Appendices F and G. - 6. Calculate potential future area of impervious surface. Each potential new parcel was multiplied by the Center for Watershed Protection's impervious surface coefficient for the associated land use designation/zoning category. The total potential area of impervious surface was then added to the existing area of impervious surface to yield the total potential future area of impervious surface at build-out. The results are summarized in Tables 9A and 9B and illustrated on Map 6. The results of the build-out analysis, summarized in Tables 9A and 9B, indicate that an additional 3,337 acres of impervious surface could be developed in the watershed. This will increase the impervious surface coverage in the watershed from 14% to 32% which, according to the Center for Watershed Protection impervious cover model, is well within the non-supporting category. Table 9B shows that the additional impervious surface could potentially place two of the five subwatersheds in the non-supporting category – Pennichuck Brook North and Witches Brook North. Over half (53%) of the Pennichuck Brook North watershed is estimated to be developed by impervious surfaces at build-out with the majority of the new development located north of the ponds in the Town of Merrimack. In the Witches Brook North subwatershed, just over one-third (32%) is estimated to be developed with impervious surfaces, with the bulk of the development located in the Towns of Amherst and Milford. As shown on Map 6, the majority of the development in the remainder of the watershed is estimated to be in existing rural areas such as the eastern section of the Town of Hollis, most of the section of the Town of Milford that is in the watershed, and the area south of NH Route 101A in the Town of Amherst. Table 9A: Total Area of Potential Future Impervious Surface by Municipality | Municipality | Total Area in
Watershed
(acres) | Existing Area
of Impervious
Surface
(acres) | Potential Area
of Additional
Impervious
Surface
(acres) | Total Area of
Future
Impervious
Surface
(acres) | Existing %
Impervious
Surface | Potential
Future %
Impervious
Surface | |--------------|---------------------------------------|--|---|---|-------------------------------------|--| | Amherst | 1,813 | 274 | 487 | 761 | 15% | 42% | | Hollis | 7,629 | 524 | 808 1,332 | | 7% | 17% | | Merrimack | 3,419 | 585 | 776 | 1,361 | 17% | 40% | | Milford | 1,309 | 57 | 153 | 209 | 4% | 16% | | Nashua | 3,524 | 984 | 1,113 | 2,097 | 28% | 59% | | Total | 17,694 | 2,423 | 3,337 | 5,760 | 14% | 32% | Source: NRPC GIS, 2003 Table 9B: Total Area of Potential Future Impervious Surface by Subwatershed | Subwatershed | ed Total Area in of Imperviou Watershed (acres) Existing Are Of Imperviou Surface (acres) | | Potential Area
of Additional
Impervious
Surface
(acres) | Total Area of
Future
Impervious
Surface
(acres) | Existing %
Impervious
Surface | Potential
Future %
Impervious
Surface | |----------------------|---|-------|---|---|-------------------------------------|--| | Muddy Brook | 2,834 | 160 | 305 | 465 | 6% | 16% | | Pennichuck Brook (N) | 5,730 | 1,381 | 1,648 | 3,028 | 24% | 53% | | Pennichuck Brook (S) | 1,554 | 96 | 155 | 250 | 6% | 16% | | Witches Brook (N) | 4,755 | 615 | 930 | 1,545 | 13% | 32% | | Witches Brook (S) | 2,821 | 171 | 300 | 472 | 6% | 17% | | Total | 17,694 | 2,423 | 3,337 | 5,760 | 14% | 32% | Source: NRPC GIS, 2003 #### **CONCLUSION** The figures and maps presented in this report are based on an analysis of statistical data, local zoning ordinances and private covenants. These data sources were used to develop an estimate of the potential area of impervious surface that could be developed within the Pennichuck Brook watershed. This analysis can be used by municipalities to evaluate the impacts of local zoning, review proposed development, and suggest transportation improvements in the watershed. The figures provided in this analysis can be used as indicators of the current health and state of the watershed which can, in turn, be used to cooperatively develop a more comprehensive approach towards watershed protection. The analysis can be used as a local and regional guide to gauge the health of the subwatersheds within each community and mitigate development impacts to protect the health and ecological integrity of the Pennichuck Brook Watershed. ## **APPENDIX A** ## **GIS Data Layers for Base Mapping** | Data Layer | Source | Description | |-------------------------|--|--| | Community
Boundaries | GRANIT | Data was distributed by GRANIT | | Parcels | NRPC/ Local assessing records and maps | Parcels were assigned a unique identification value indicating the municipality, subwatershed and map-lot-sublot descriptive values. | | Roads | NH DOT | Updated by NRPC field review, 2002 | | Hydrography | USGS/GRANIT | Data was distributed by GRANIT | | Conservation Lands | SPNHF/The Nature
Consevancy/Sweetwater
Trust/GRANIT/NRPC | Based on a regional updata to the State of
NH Conservation Lands Inventory, 2002 | Note: NH DOT = NH Department of Transportation; GRANIT = Geographically Referenced Analysis and Information Transfer System; SPNHF = Society for the Protection of New Hampshire's Forests. #### APPENDIX B #### **Definitions of the Impervious Surface Model Categories** **Sensitive Stream -** Subwatershed typically has impervious cover of 0-10%. Streams are of high quality, and are typified by stable channels, excellent habitat structure, good to excellent water quality, and diverse communities of both fish and aquatic insects. Since impervious cover is so low, they do not experience frequent flooding and other hydrological changes that accompany urbanization. **Impacted Stream -** Subwatershed typically has impervious cover ranging from 11-25%, and shows clear signs of degradation due to watershed urbanization. Greater storm flows begin to alter the stream geometry. Both erosion and channel widening are evident in alluvial streams. Stream banks become unstable, and physical habitat in the stream declines noticeably. Stream water quality shifts into the fair/good category during both storms and dry weather periods. Stream biodiversity declines to fair levels, with the most sensitive fish and aquatic insects disappearing from the stream. Non-Supporting Stream - Subwatershed impervious cover exceeds 25%. Streams in this category essentially become a conduit for conveying stormwater flows, and can no longer support a diverse stream community. The stream channel is often highly unstable, and stream reaches can experience severe widening, down-cutting and streambank erosion. Pool and riffle structure needed to sustain fish is diminished or eliminated, and the stream substrate can no longer provide habitat for aquatic insects, or spawning areas for fish. Water quality is consistently rated as fair to poor, and water-contact recreation is no longer possible due to the presence of high bacterial levels. The biological quality of non-supporting streams is generally considered poor, and is dominated by pollution tolerant insects and fish. APPENDIX C Existing Area of Impervious Surface by Land Use by Subwatershed * | | Muddy l | Brook | Pennic
Brook | | Pennich
Brook | | Witches (N) | | Witches (S) | Brook | Total Area
of
Existing | Total
Area of | Total %
Imperv. | |-----------------------------|-----------------|---------------|-----------------|---------------|------------------|---------------|-----------------|---------------|-----------------|---------------|------------------------------|------------------------|-------------------------| | Land Use | Imperv.
Area | Total
Area | Imperv.
Area | Total
Area | Imperv.
Area | Total
Area | Imperv.
Area | Total
Area | Imperv.
Area | Total
Area | Imperv. Surface (acres) | Land
Use
(acres) | Surface in
Watershed | | 1 Acre Res. | 0 | 0 | 25 | 177 | 0 | 0 | 1 | 6 | 0 | 0 | 26 | 183 | 14% | | 1/2 Acre Res. | 3 | 14 | 44 | 206 | 0 | 0 | 0 | 0 | 0 | 0 | 47 | 221 | 21% | | 1/8 Acre Res. | 0 | 0 | 13 | 48 | 0 | 0 | 0 | 0 | 0 | 0 | 13 | 48 | 27% | | 2 Acre Res. | 69 | 649 | 52 | 488 | 39 | 368 | 169 | 1,596 | 99 | 930 | 427 | 4,031 | 11% | | 3 Acre Res. | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 58 | 0 | 0 | 6 | 58 | 11% | | Agriculture | 12 | 638 | 0 | 17 | 6 | 298 | 1 | 72 | 4 | 215 | 24 | 1,239 | 2% | | Building | 0 | 0 | 18 | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 18 | 18 | 100% | | Commercial | 0 | 0 | 36 | 49 | 0 | 0 | 6 | 8 | 0 | 0 | 41 | 57 | 72% | | Conservation | 0 | 508 | 0 | 552 | 0 | 296 | 0 | 94 | 0 | 425 | 0 | 1,875 | 0% | | Industrial | 0 | 0 | 131 | 245 | 0 | 0 | 51 | 95 | 0 | 0 | 182 | 340 | 53% | | Institution | 7 | 21 | 88 | 255 | 0 | 0 | 0 | 0 | 0 | 0 | 95 | 276 | 34% | | Multifamily | 0 | 0 | 47 | 105 | 0 | 0 | 0 | 0 | 0 | 0 | 47 | 105 | 44% | | Open Urban
Land | 3 | 31 | 17 | 188 | 2 | 23 | 7 | 80 | 0 | 0 | 29 | 322 | 9% | | Townhome | 0 | 0 | 58 | 143 | 0 | 0 | 0 | 0 | 0 | 0 | 58 | 143 | 41% | | Road | 66 | 66 | 496 | 496 | 49 | 49 | 258 | 258 | 69 | 69 | 938 | 938 | 100% | | Vacant | 0 | 896 | 0 | 1,405 | 0 | 455 | 0 | 1,501 | 0 | 1,182 | 0 | 5,440 | 0% | | Water | 0 | 11 | 0 | 270 | 0 | 65 | 0 | 0 | 0 | 0 | 0 | 345 | 0% | | Total Area
(acres) | 160 | 2,834 | 1,026 | 4,664 | 96 | 1,554 | 499 | 3,767 | 171 | 2,821 | 1,952 | 15,640 | 12% | | Total Percent
Impervious | 6% | | 22% | 6 | 6% | | 13% | | 6% | | | 12% | | Source: NRPC GIS, 2003 *Note: Table does not include NH Route 101A ## APPENDIX D Existing Area of Impervious Surface by Land Use by Municipalities * | | Amhe | erst | Hol | lis | Merrin | nack | Milfo | rd | Nash | ua | Total Area
of
Existing | Total
Area of | Total %
Imperv. | |-----------------------------|-----------------|---------------|-----------------|---------------|-----------------|---------------|-----------------|---------------|-----------------|---------------|------------------------------|------------------------|-------------------------| | Land Use | Imperv.
Area | Total
Area | Imperv.
Area | Total
Area | Imperv.
Area | Total
Area | Imperv.
Area | Total
Area | Imperv.
Area | Total
Area | Imperv. Surface (acres) | Land
Use
(acres) | Surface in
Watershed | | 1 Acre Res. | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 6 | 25 | 177 | 26 | 183 | 14% | | 1/2 Acre Res. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 47 | 221 | 47 | 221 | 21 % | | 1/8 Acre Res. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 13 | 48 | 13 | 48 | 27% | | 2 Acre Res. | 36 | 341 | 256 | 2,411 | 103 | 969 | 33 | 310 | 0 | 0 | 427 | 4,031 | 11% | | 3 Acre Res. | 0 | 0 | 0 | 0 | 6 | 58 | 0 | 0 | 0 | 0 | 6 | 58 | 11% | | Agriculture | 0 | 0 | 23 | 1,218 | 0 | 0 | 0 | 11 | 0 | 11 | 24 | 1,239 | 2% | | Building | 0 | 0 | 0 | 0 | 8 | 8 | 0 | 0 | 9 | 9 | 18 | 18 | 100% | | Commercial | 0 | 0 | 5 | 7 | 1 | 1 | 0 | 0 | 36 | 49 | 41 | 57 | 72% | | Conservation | 0 | 4 | 0 | 1,001 | 0 | 215 | 0 | 93 | 0 | 561 | 0 | 1,875 | 0% | | Industrial | 51 | 95 | 0 | 0 | 61 | 114 | 0 | 0 | 70 | 132 | 182 | 340 | 53% | | Institution | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 95 | 276 | 95 | 276 | 34% | | Multifamily | 0 | 0 | 0 | 0 | 47 | 105 | 0 | 0 | 0 | 0 | 47 | 105 | 44% | | Open Urban
Land | 0 | 0 | 10 | 115 | 2 | 26 | 0 | 0 | 17 | 180 | 29 | 322 | 9% | | Townhome | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 58 | 143 | 58 | 143 | 41% | | Road | 114 | 114 | 231 | 231 | 264 | 264 | 23 | 23 | 307 | 307 | 938 | 938 | 100% | | Vacant | 0 | 517 | 0 | 2,460 | 0 | 1,157 | 0 | 897 | 0 | 439 | 0 | 5,440 | 0% | | Water | 0 | 0 | 0 | 98 | 0 | 100 | 0 | 0 | 0 | 147 | 0 | 345 | 0% | | Total Area
(acres) | 201 | 1,072 | 524 | 7,541 | 492 | 3,018 | 57 | 1,309 | 678 | 2,700 | 1,952 | 15,640 | 12% | | Total Percent
Impervious | 19% | 6 | 7% | Ď | 16% | | 4% | | 25% | ó | | 12% | | Source: NRPC GIS, 2003 *Note: Table does not include NH Route 101A ## APPENDIX E ## Constraints to Development GIS Layers | Data Layer | Description | |-----------------------------|---| | Agricultural Soils | Data from USDA/NRCS and FIRM which includes soil types and attributes | | Floodplains | 100 and 500-year floodplains as depicted by FIRM | | Steep Slopes
(>25%) | Data from USDA/NRCS includes soil types and attributes | | Wetlands | Data from GRANIT based on USGS Digital
Line Graph | | Existing Buffer
Criteria | Includes buffer distances around water designated by NH DES, Pennichuck Corporation and Zoning Ordinances from Amherst, Hollis, Merrimack, Milford and Nashua | Note: USDA SCS = US Dept. of Agriculture, Soil Conservation Service; NRCS = Natural Resource Conservation Service; FIRM = Flood Insurance Rate Map; NH DES = New Hampshire Dept. of Environmental Services ## APPENDIX F ## **Build-out Potential by Municipality** | Municipality | Area in Watershed | | Area of Potentially Developable
Land | | | Area of Un | developable | Land | Potential Number of New Lots* | | | |--------------|-------------------|--------|---|-------------------|-------|-------------------|-------------------|-------|-------------------------------|-------------------|-------| | | % of
Watershed | Acres | % of
Community | % of
Watershed | Acres | % of
Community | % of
Watershed | Acres | % of
Community | % of
Watershed | Acres | | Amherst | 10% | 1,813 | 36% | 4% | 659 | 14% | 1% | 262 | 23% | 2% | 421 | | Hollis | 43% | 7,629 | 24% | 11% | 1,866 | 24% | 11% | 1,865 | 11% | 5% | 811 | | Merrimack | 19% | 3,421 | 16% | 3% | 554 | 22% | 4% | 758 | 36% | 7% | 1,227 | | Milford | 7% | 1,308 | 44% | 3% | 572 | 23% | 2% | 306 | 35% | 3% | 454 | | Nashua | 20% | 3,522 | 10% | 2% | 352 | 5% | 1% | 161 | 14% | 3% | 499 | | Totals | 100% | 17,694 | | | 4,003 | | | 3,351 | | | 3,412 | ^{*} Number of new lots was determined by dividing the minimum lot size designated by each community's zoning ordinance, yielding the maximum build-out potential by number of lots. ## APPENDIX G ## **Build-out Potential by Subwatershed** | Subwatershed | Area in Watershed | | Area of Potentially Developable
Land | | | Area of Ur | ndevelopable | Land | Potential Number of New Lots* | | | |-------------------------|-------------------|--------|---|-------------------|-------|-------------------|-------------------|-------|-------------------------------|-------------------|-------| | | % of
Watershed | Acres | % of
Community | % of
Watershed | Acres | % of
Community | % of
Watershed | Acres | % of
Community | % of
Watershed | Acres | | Muddy Brook | 16% | 2,834 | 26% | 4% | 749 | 28% | 4% | 785 | 18% | 3% | 501 | | Pennichuck
Brook (N) | 32% | 5,730 | 13% | 4% | 749 | 15% | 5% | 867 | 26% | 8% | 1,489 | | Pennichuck
Brook (S) | 9% | 1,554 | 25% | 2% | 391 | 23% | 2% | 363 | 11% | 1% | 166 | | Witches Brook (N) | 27% | 4,754 | 27% | 7% | 1,307 | 16% | 4% | 746 | 16% | 4% | 774 | | Witches Brook
(S) | 16% | 2,821 | 29% | 5% | 807 | 21% | 3% | 590 | 17% | 3% | 482 | | Totals | 100% | 17,694 | | | 4,003 | | | 3,351 | | | 3,412 | Source: NRPC GIS, 2003 #530E-10 ^{*} Number of new lots was determined by dividing the minimum lot size designated by each community's zoning ordinance, yielding the maximum build-out potential by number of lots. **Map 1: Existing Conditions** Map 2: Existing Riparian Buffers Merrimack Pennichuck Brook (N) Sub-Watershed **Amherst** Milford Witches Brook (N) Sub-Watershed Witches Brook (S) Sub-Watershed Nashua Pennichuck Brook (S) Sub-Watershed Muddy Brook Sub-Watershed Watershed and Subwatershed Municipal boundaries Boundaries Conservation Land Buffer around Shoreline or Lake/Pond Edge of Wetland Wetland 200' Buffer Stream Intermittent Stream 400' Buffer 101 State Roads Property Parcel Boundaries (approximate) // Local Roads Map 3: Suggested 400-Foot Riparian Buffer Map 4: Unprotected, Undeveloped Land Adjacent to the Proposed 400-foot Riparian Buffer Map 5: Impervious Surface Calculations by Municipality and Subwatershed Map 6: Build-out Potential by Municipality and Subwatershed